Crop Production ISSN: 1936-3737 Released April 9, 2019, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). ### **Orange Production Down 1 percent from March Forecast** The United States all orange forecast for the 2018-2019 season is 5.48 million tons, down 1 percent from last month but up 40 percent from the 2017-2018 revised final utilization. The Florida all orange forecast, at 76.5 million boxes (3.44 million tons), is down 1 percent from last month but up 70 percent from last season's revised final utilization. Early, midseason, and Navel varieties in Florida are forecast at 30.5 million boxes (1.37 million tons), down 2 percent from last month but up 61 percent from last season's final utilization. The Florida Valencia orange forecast, at 46.0 million boxes (2.07 million tons), is unchanged from last month but up 76 percent from last season's revised final utilization. The California all orange forecast is 49.0 million boxes (1.96 million tons), down 1 percent from the previous forecast but up 8 percent from last season's final utilization. The California Navel orange forecast, at 40.0 million boxes (1.60 million tons), is unchanged from the previous forecast but up 11 percent from last season's final utilization. The California Valencia orange forecast is 9.00 million boxes (360,000 tons), down 5 percent from both last month and last season's final utilization. The Texas all orange forecast, at 1.88 million boxes (79,000 tons), is down 28 percent from the previous forecast and down slightly from last season's final utilization. This report was approved on April 9, 2019. Secretary of Agriculture Designate Robert Johansson Agricultural Statistics Board Chairperson Joseph L. Parsons # **Contents** | Utilized Production of Citrus Fruits by Crop – States and United States: 2017-2018 and Forecasted April 1, 2019 | 5 | |---|----| | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2018 and 2019 | 6 | | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2018 and 2019 | 8 | | Fruits and Nuts Production in Domestic Units – United States: 2018 and 2019 | 10 | | Fruits and Nuts Production in Metric Units – United States: 2018 and 2019 | 11 | | Percent of Normal Precipitation Map | 12 | | Departure from Normal Temperature Map | 12 | | March Weather Summary | 13 | | March Agricultural Summary | 13 | | Crop Comments | 14 | | Statistical Methodology | 15 | | Information Contacts | 16 | This page intentionally left blank. ## Utilized Production of Citrus Fruits by Crop - States and United States: 2017-2018 and Forecasted April 1, 2019 [The crop year begins with the bloom of the first year shown and ends with the completion of harvest the following year] | Coop and Chata | Utilized product | ion boxes 1 | Utilized production ton equivalent | | | |---------------------------------------|------------------|---------------|------------------------------------|--------------|--| | Crop and State | 2017-2018 | 2018-2019 | 2017-2018 | 2018-2019 | | | | (1,000 boxes) | (1,000 boxes) | (1,000 tons) | (1,000 tons) | | | Oranges | | | | | | | California, all | 45,400 | 49,000 | 1,816 | 1,960 | | | Early, mid, and Navel ² | 35,900 | 40,000 | 1,436 | 1,600 | | | Valencia | 9,500 | 9,000 | 380 | 360 | | | Florida, all | 45,050 | 76,500 | 2,028 | 3,443 | | | Early, mid, and Navel ² | 18,950 | 30,500 | 853 | 1,373 | | | Valencia | 26,100 | 46,000 | 1,175 | 2,070 | | | Texas, all | 1,880 | 1,875 | 80 | 79 | | | Early, mid, and Navel ² | 1,530 | 1,300 | 65 | 55 | | | Valencia | 350 | 575 | 15 | 24 | | | United States, all | 92,330 | 127,375 | 3,924 | 5,482 | | | Early, mid, and Navel ² | 56,380 | 71,800 | 2,354 | 3,028 | | | Valencia | 35,950 | 55,575 | 1,570 | 2,454 | | | Grapefruit | | | | | | | California | 4,000 | 4,000 | 160 | 160 | | | Florida, all | 3,880 | 4,900 | 165 | 208 | | | Red | 3,180 | 4,100 | 135 | 174 | | | White | 700 | 800 | 30 | 34 | | | Texas | 4,800 | 6,300 | 192 | 252 | | | United States | 12,680 | 15,200 | 517 | 620 | | | Tangerines and mandarins ³ | | | | | | | California | 19,200 | 22,000 | 768 | 880 | | | Florida | 750 | 950 | 36 | 45 | | | United States | 19,950 | 22,950 | 804 | 925 | | | Lemons | | | | | | | Arizona | 1,000 | 1,300 | 40 | 52 | | | California | 21,200 | 20,000 | 848 | 800 | | | United States | 22,200 | 21,300 | 888 | 852 | | ¹ Net pounds per box: oranges in California-80, Florida-90, Texas-85; grapefruit in California-80, Florida-85, Texas-80; tangerines and mandarins in California-80, Florida-95; lemons-80. Navel and miscellaneous varieties in California. Early (including Navel) and midseason varieties in Florida and Texas. ³ Includes tangelos and tangos. # Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | | Area p | lanted | Area harvested | | |-----------------------------------|---------------|---------------|----------------|---------------| | Crop | 2018 | 2019 | 2018 | 2019 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Grains and hay | | | | | | Barley | 2,543 | 2,550 | 1,978 | | | Corn for grain ¹ | 89,129 | 92,792 | 81,740 | | | Corn for silage | (NA) | 02,702 | 6,113 | | | Hay, all | (NA) | (NA) | 52,839 | 53,090 | | Alfalfa | (NA) | (144) | 16,608 | 33,090 | | | | | | | | All other | (NA) | 0.555 | 36,231 | | | Oats | 2,746 | 2,555 | 865 | | | Proso millet | 443 | | 403 | | | Rice | 2,946 | 2,870 | 2,915 | | | Rye | 2,011 | | 273 | | | Sorghum for grain ¹ | 5,690 | 5,135 | 5,061 | | | Sorghum for silage | (NA) | | 264 | | | Wheat, all | 47,800 | 45,754 | 39,605 | | | Winter | 32,535 | 31,504 | 24,742 | | | Durum | 2,065 | 1,420 | 1,967 | | | Other spring | 13,200 | 12,830 | 12,896 | | | Cate oping | 10,200 | 12,000 | 12,000 | | | Oilseeds | 4 000 7 | 4 004 0 | 4.040.5 | | | Canola | 1,990.7 | 1,904.0 | 1,943.5 | | | Cottonseed | (X) | | (X) | | | Flaxseed | 208 | 345 | 198 | | | Mustard seed | 102.5 | | 97.5 | | | Peanuts | 1,425.5 | 1,449.0 | 1,368.5 | | | Rapeseed | 5.7 | | 5.4 | | | Safflower | 167.5 | | 156.4 | | | Soybeans for beans | 89,196 | 84,617 | 88,110 | | | Sunflower | 1,301.0 | 1,349.0 | 1,222.5 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all | 14,099.0 | 13,780.0 | 10,530.5 | | | Upland | 13,850.0 | 13,525.0 | 10,283.0 | | | American Pima | 249.0 | 255.0 | 247.5 | | | | 1,113.1 | 1,120.2 | 1,095.4 | | | Sugarbeets | · | 1,120.2 | , | | | Sugarcane | (NA) | (NIA) | 899.7 | 244.0 | | Tobacco | (NA) | (NA) | 291.4 | 244.0 | | Dry beans, peas, and lentils | | | | | | Austrian winter peas ² | 16.4 | (NA) | 10.9 | (NA) | | Chickpeas ³ | 859.6 | 519.0 | 842.8 | | | Dry edible beans ³ | 2,081.0 | 1,237.0 | 2,016.0 | | | Dry edible peas ² | 856.5 | 881.0 | 807.9 | | | Lentils | 780.0 | 555.0 | 718.0 | | | Wrinkled seed peas ² | (NA) | (NA) | (NA) | (NA) | | Potatoes and miscellaneous | | | | | | Hops | (NA) | | 55.0 | | | Maple syrup | (NA) | | (NA) | | | | ` ' | | ` , | | | Mushrooms | (NA) | | (NA) | | | Peppermint oil | (NA) | | 58.5 | | | Potatoes | 1,033.2 | | 1,023.3 | | | Spearmint oil | (NA) | ,,,, | 20.8 | , | | Taro (Hawaii) ⁴ | (NA) | (NA) | 0.3 | (NA) | See footnote(s) at end of table. --continued ## Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2018 and 2019 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Yield per acre | | Production | | |---|----------------|-------|------------|---------| | Сгор | 2018 | 2019 | 2018 | 2019 | | | | | (1,000) | (1,000) | | Grains and hay | | | | | | Barleybushels | 77.4 | | 153,082 | | | Corn for grainbushels | 176.4 | | 14,420,101 | | | Corn for silagetons | 19.9 | | 121,361 | | | | 2.34 | | | | | Hay, alltons | | | 123,600 | | | Alfalfatons | 3.17 | | 52,634 | | | All othertons | 1.96 | | 70,966 | | | Oatsbushels | 64.9 | | 56,130 | | | Proso milletbushels | 29.8 | | 11,991 | | | Rice ⁵ cwt | 7,692 | | 224,211 | | | Ryebushels | 30.9 | | 8,432 | | | Sorghum for grainbushels | 72.1 | | 364,986 | | | Sorghum for silagetons | 12.6 | | 3,326 | | | Wheat, allbushels | 47.6 | | 1,884,458 | | | Winter bushels | 47.9 | | 1,183,939 | | | Durumbushels | 39.3 | | 77,287 | | | Other spring | 48.3 | | 623,232 | | | Other springbusiness | 40.5 | | 023,232 | | | Oilseeds | | | | | | Canolapounds | 1,861 | | 3,616,560 | | | Cottonseedtons | (X) | | 5,794.0 | | | Flaxseedbushels | 22.6 | | 4,466 | | | Mustard seedpounds | 750 | | 73,078 | | | Peanutspounds | 3,991 | | 5,461,600 | | | Rapeseedpounds | 1,524 | | 8,230 | | | Safflowerpounds | 1,511 | | 236,380 | | | Soybeans for beans bushels | 51.6 | | 4,543,883 | | | Sunflowerpounds | 1,731 | | 2,116,410 | | | Surinowerpourius | 1,731 | | 2,110,410 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all 5bales | 838 | | 18,390.0 | | | Upland ⁵ bales | 821 | | 17,596.0 | | | American Pima ⁵ bales | 1,540 | | 794.0 | | | Sugarbeetstons | 30.3 | | 33,145 | | | Sugarcanetons | 38.4 | | 34,542 | | | Tobaccopounds | 1,830 | | 533,241 | | | | | | | | | Dry beans, peas, and lentils Austrian winter peas ^{2 5} | 1 120 | /NIA\ | 124 | /NIA\ | | Chickness all 35 | 1,138 | (NA) | 124 | (NA) | | Chickpeas, all ^{3.5} | 1,512 | | 12,742 | | | Dry edible beans ^{3 5} | 1,860 | | 37,494 | | | Dry edible peas ^{2 5} | 1,972 | | 15,929 | | | Lentils ⁵ cwt | 1,171 | | 8,408 | | | Wrinkled seed peas ² cwt | (NA) | (NA) | 389 | (NA) | | Potatoes and miscellaneous | | | | | | Hopspounds | 1,943 | | 106,906.7 | | | Maple syrupgallons | (NA) | | 4,159 | | | Mushroomspounds | (NA) | | 917,235 | | | Peppermint oilpounds | 92 | | 5,377 | | | Potatoes | 444 | | 454,314 | | | | | | · · | | | Spearmint oilpounds | 124 | (814) | 2,571 | /A1A\ | | Taro (Hawaii)pounds | 9,630 | (NA) | 2,985 | (NA) | (NA) Not available. ⁽X) Not applicable. Area planted for all purposes. Beginning in 2019, Austrian winter peas and wrinkled seed peas are included in dry edible peas. ³ Beginning in 2019, chickpeas are excluded from dry edible beans. ⁴ Estimates discontinued in 2019. ⁵ Yield in pounds. # Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Cron | Area planted | | Area harvested | | | |-----------------------------------|--------------|------------|----------------|------------|--| | Crop | 2018 | 2019 | 2018 | 2019 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,029,130 | 1,031,960 | 800,480 | | | | Corn for grain ¹ | 36,069,620 | 37,551,990 | 33,079,360 | | | | Corn for silage | (NA) | 21,221,222 | 2,473,870 | | | | Hay, all ² | (NA) | (NA) | 21,383,410 | 21,484,990 | | | Alfalfa | (NA) | (, | 6,721,090 | 2.,.0.,000 | | | All other | (NA) | | 14,662,320 | | | | Oats | 1,111,280 | 1,033,980 | 350,060 | | | | Proso millet | 179,280 | 1,033,360 | 163,090 | | | | | | 1 161 460 | 1,179,670 | | | | Rice | 1,192,220 | 1,161,460 | , , | | | | Rye | 813,830 | 0.070.000 | 110,480 | | | | Sorghum for grain ¹ | 2,302,690 | 2,078,080 | 2,048,140 | | | | Sorghum for silage | (NA) | | 106,840 | | | | Wheat, all ² | 19,344,180 | 18,516,190 | 16,027,750 | | | | Winter | 13,166,590 | 12,749,350 | 10,012,840 | | | | Durum | 835,680 | 574,660 | 796,030 | | | | Other spring | 5,341,910 | 5,192,170 | 5,218,880 | | | | Oilseeds | | | | | | | Canola | 805,620 | 770,530 | 786,520 | | | | Cottonseed | (X) | • | (X) | | | | Flaxseed | 84,180 | 139,620 | 80,130 | | | | Mustard seed | 41,480 | | 39,460 | | | | Peanuts | 576,890 | 586,400 | 553,820 | | | | Rapeseed | 2,310 | 222, 122 | 2,190 | | | | Safflower | 67,790 | | 63,290 | | | | Soybeans for beans | 36,096,730 | 34,243,650 | 35,657,240 | | | | Sunflower | 526,500 | 545,930 | 494,730 | | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 5,705,720 | 5,576,630 | 4,261,590 | | | | | | | | | | | Upland | 5,604,960 | 5,473,430 | 4,161,430 | | | | American Pima | 100,770 | 103,200 | 100,160 | | | | Sugarbeets | 450,460 | 453,330 | 443,300 | | | | Sugarcane | (NA) | (NIA) | 364,100 | 00.700 | | | Tobacco | (NA) | (NA) | 117,940 | 98,760 | | | Dry beans, peas, and lentils | | | | | | | Austrian winter peas ³ | 6,640 | (NA) | 4,410 | (NA) | | | Chickpeas ⁴ | 347,870 | 210,030 | 341,070 | | | | Dry edible beans ⁴ | 842,160 | 500,600 | 815,860 | | | | Dry edible peas ³ | 346,620 | 356,530 | 326,950 | | | | Lentils | 315,660 | 224,600 | 290,570 | | | | Wrinkled seed peas ³ | (NA) | (NA) | (NA) | (NA) | | | Potatoes and miscellaneous | | | | | | | Hops | (NA) | | 22,270 | | | | Maple syrup | (NA) | | (NA) | | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 23,670 | | | | Potatoes | 418,130 | | 414,120 | | | | Spearmint oil | (NA) | | 8,420 | | | | Taro (Hawaii) ⁵ | (NA)
(NA) | (NA) | 130 | (NIA) | | | raio (riawaii) | (INA) | (INA) | 130 | (NA) | | See footnote(s) at end of table. --continued ### **Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States:** 2018 and 2019 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | hectare | Produc | ction | |---|---------------|---------------|-------------------|---------------| | Стор | 2018 | 2019 | 2018 | 2019 | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | Grains and hay | | | | | | Barley | 4.16 | | 3,332,970 | | | Corn for grain | 11.07 | | 366,287,440 | | | Corn for silage | 44.50 | | 110,096,850 | | | | | | ' ' | | | Hay, all ² | 5.24 | | 112,128,030 | | | Alfalfa | 7.10 | | 47,748,760 | | | All other | 4.39 | | 64,379,270 | | | Oats | 2.33 | | 814,720 | | | Proso millet | 1.67 | | 271,950 | | | Rice | 8.62 | | 10,170,040 | | | Rye | 1.94 | | 214,180 | | | Sorghum for grain | 4.53 | | 9,271,070 | | | | | | | | | Sorghum for silage | 28.24 | | 3,017,300 | | | Wheat, all ² | 3.20 | | 51,286,540 | | | Winter | 3.22 | | 32,221,540 | | | Durum | 2.64 | | 2,103,410 | | | Other spring | 3.25 | | 16,961,600 | | | Oilseeds | | | | | | Canola | 2.09 | | 1,640,440 | | | Cottonseed | | | , , | | | | (X) | | 5,256,230 | | | Flaxseed | 1.42 | | 113,440 | | | Mustard seed | 0.84 | | 33,150 | | | Peanuts | 4.47 | | 2,477,340 | | | Rapeseed | 1.71 | | 3,730 | | | Safflower | 1.69 | | 107,220 | | | Soybeans for beans | 3.47 | | 123,664,230 | | | Sunflower | 1.94 | | 959,990 | | | | - | | , | | | Cotton, tobacco, and sugar crops Cotton, all ² | 0.94 | | 4,003,950 | | | | | | , , | | | Upland | 0.92 | | 3,831,080 | | | American Pima | 1.73 | | 172,870 | | | Sugarbeets | 67.83 | | 30,068,640 | | | Sugarcane | 86.06 | | 31,335,980 | | | Tobacco | 2.05 | | 241,870 | | | Dry beans, peas, and lentils | | | | | | Austrian winter peas ³ | 1.28 | (NA) | 5,620 | (N | | Chickpeas ⁴ | 1.69 | (1.47.1) | 577,970 | (14) | | | | | | | | Dry edible beans ⁴ | 2.08 | | 1,700,700 | | | Dry edible peas ³ | 2.21 | | 722,530 | | | Lentils | 1.31 | (NIA) | 381,380
17,640 | /NI | | vviiiikieu seeu peas | (NA) | (NA) | 17,040 | (N | | Potatoes and miscellaneous | <u>.</u> | | | | | Hops | 2.18 | | 48,490 | | | Maple syrup | (NA) | | 20,800 | | | Mushrooms | (NA) | | 416,050 | | | Peppermint oil | Ò.1Ó | | 2,440 | | | Potatoes | 49.76 | | 20,607,340 | | | Spearmint oil | 0.14 | | 1,170 | | | | | /A1A\ | | /A I | | Taro (Hawaii) ⁵ | 10.80 | (NA) | 1,350 | (N | (NA) Not available. ⁽X) Not applicable. Area planted for all purposes. ² Total may not add due to rounding. ³ Beginning in 2019, Austrian winter peas and wrinkled seed peas are included in dry edible peas. ⁴ Beginning in 2019, chickpeas are excluded from dry edible beans. ⁵ Estimates discontinued in 2019. ### Fruits and Nuts Production in Domestic Units - United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year, except citrus which is for the 2018-2019 season. Blank data cells indicate estimation period has not yet begun] | Corre | Production | | | |---------------------------------------|------------|-------|--| | Сгор | 2018 | 2019 | | | Citrus ¹ | | | | | Grapefruit | 517 | 620 | | | Lemons | 888 | 852 | | | Oranges | 3,924 | 5,482 | | | Tangerines and mandarins | 804 | 925 | | | Noncitrus | | | | | Apples, commercialmillion pounds | 11,452.2 | | | | Apricots tons | 39,800 | | | | Avocadostons | | | | | Blueberries, Cultivated1,000 pounds | | | | | Blueberries, Wild (Maine)1,000 pounds | | | | | Cherries, Sweettons | 319,900 | | | | Cherries, Tartmillion pounds | 352.7 | | | | Coffee (Hawaii)1,000 pounds | | | | | Cranberriesbarrel | 8,634,000 | | | | Datestons | | | | | Grapestons | 7,659,000 | | | | Kiwifruit (California)tons | | | | | Nectarines (California)tons | | | | | Olives (California)tons | | | | | Papayas (Hawaii)1,000 pounds | 700.050 | | | | Peachestons | 732,050 | | | | Pears tons | 739,200 | | | | Plums (California) tons | 90,000 | | | | Prunes (California) tons | 80,000 | | | | Raspberries, all | 24.764.0 | | | | Strawberries | 31,764.9 | | | | Nuts and miscellaneous | | | | | Almonds, shelled (California) | 2,450,000 | | | | Hazelnuts, in-shell (Oregon) tons | 52,000 | | | | Macadamias (Hawaii) | 070.000 | | | | Pecans, in-shell 1,000 pounds | 278,900 | | | | Pistachios (California) | 000.000 | | | | Walnuts, in-shell (California)tons | 690,000 | | | ¹ Production years are 2017-2018 and 2018-2019. ## Fruits and Nuts Production in Metric Units - United States: 2018 and 2019 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2019 crop year, except citrus which is for the 2018-2019 season. Blank data cells indicate estimation period has not yet begun] | Crop | Production | | |--|--|--| | Crop | 2018 | 2019 | | | (metric tons) | (metric tons) | | Citrus ¹ Grapefruit Lemons Oranges Tangerines and mandarins | 469,010
805,580
3,559,790
729,380 | 562,450
772,920
4,973,190
839,150 | | Noncitrus Apples, commercial Apricots Avocados Blueberries, Cultivated Blueberries, Wild (Maine) | 5,194,630
36,110 | | | Cherries, Sweet | 290,210
159,980 | | | Cranberries | 391,630 | | | Dates Grapes Kiwifruit (California) Nectarines (California) | 6,948,130 | | | Olives (California) Papayas (Hawaii) Peaches Pears Plums (California) | 664,100
670,590 | | | Prunes (California) Raspberries, all | 72,570 | | | Strawberries | 1,440,830 | | | Nuts and miscellaneous Almonds, shelled (California) Hazelnuts, in-shell (Oregon) Macadamias (Hawaii) Pecans, in-shell | 1,111,300
47,170
126,510 | | | Pistachios (California) | 625,960 | | ¹ Production years are 2017-2018 and 2018-2019. # Percent of Normal Precipitation (%) 3/1/2019 - 3/31/2019 NOAA Regional Climate Centers # Departure from Normal Temperature (F) 3/1/2019 - 3/31/2019 NOAA Regional Climate Centers #### **March Weather Summary** Historic flooding engulfed parts of the middle Missouri Valley, following a mid-March storm that maximized runoff due to heavy rain falling on still-frozen soils and rapidly melting snow. The storm also blasted areas from eastern Colorado into parts of the Dakotas with blizzard conditions, greatly stressing livestock. Mostly tranquil weather trailed the powerhouse storm, allowing recovery efforts to begin. Prior to the storm's arrival, winter-like cold gripped much of the country. In fact, record-setting low temperatures blanketed the northern Plains and upper Midwest, while frigid conditions also persisted in the Northwest. Periods of warmth developed in most areas as the month progressed, but March temperatures averaged at least 10°F below normal across portions of the northern Plains. Above-normal monthly temperatures were mostly limited to the lower Southeast and parts of the Southwest. However, the Southeast also experienced a sharp cold spell in early March, following a warm February, leading to mostly minor fruit losses. Much of the Deep South also experienced drier-than-normal weather, favoring spring planting efforts. March precipitation was also lacking from the Pacific Northwest to the northernmost Rockies, leading to water-supply concerns in the northern Cascades and neighboring areas. However, large sections of the West—especially from the Sierra Nevada to the central Rockies—continued to benefit from widespread precipitation and favorable runoff prospects. By late March, the California Department of Water Resources reported that the average water equivalency of the Sierra Nevada snowpack stood at 45 inches, approximately 160 percent of the normal peak value. Farther east, drier-than-normal March weather covered large sections of the eastern United States, allowing previously wet fields to begin drying out in preparation for spring planting. Elsewhere, many rivers across the northern Plains and upper Midwest experienced significant rises in late March, as an extensive snow cover began to melt. However, mostly dry weather prevailed across the North late in the month, leading to an orderly start to the melt season. #### **March Agricultural Summary** Wet conditions continued for another month over parts of California, Nevada, Oregon, the Southern Rockies, and the Corn Belt, Conversely, the Northeast, Southeast, and Pacific Northwest remained relatively dry throughout the month of March but the Pacific Northwest saw some improvement in drought conditions. March was cooler than average for much of the Nation. In the Pacific Northwest, northern Rockies, and the northern Plains temperatures were 9°F or more below normal. Temperatures were slightly warmer than average in parts of Arizona, Florida, and New Mexico with average temperatures 3°F or more above normal. On March 31, fifty-six percent of the 2019 winter wheat acreage was reported in good to excellent condition, compared with 32 percent at the same time last year. In Kansas, 50 percent of the winter wheat acreage was rated in good to excellent condition on March 3, but improved during the month with 46 percent rated good and 9 percent rated in excellent condition on March 31. In Texas, 48 percent of the acreage was rated in good to excellent condition on March 3 but declined during the month with 41 percent of the acreage rated in good to excellent condition on March 31. In Arizona and Texas, which have both been adversely impacted by a winter-long drought, 17 percent and 28 percent of pasture and rangeland was rated in very poor to poor condition, respectively on March 3. On March 31, conditions had improved in Arizona with 10 percent of the acreage rated very poor to poor and 19 percent of the Texas acreage was rated in very poor to poor condition. March was relatively dry and hot in Florida, with drought conditions being reported in the southern part of the State and along the panhandle. Due to a few frosts and limited rain in numerous counties, pasture condition were rated 68 percent in fair to good condition on March 3, but rose to 75 percent rated in fair to good condition as of March 31. Cattle remained in mostly good condition throughout the month. Crop producers began preparing fields for planting and corn was being planted by the end of the month. Citrus grove operations were normal during March, and tangerines were being harvested. The grapefruit harvest was complete by the end of March and some trees began to form fruit for next season's crop. ### **Crop Comments** **Grapefruit:** The United States 2018-2019 grapefruit crop is forecast at 620,000 tons, down 3 percent from last month but up 20 percent from last season's final utilization. In Florida, expected production, at 4.90 million boxes (208,000 tons), is down 9 percent from last month but up 26 percent from last year. **Tangerines and mandarins:** The United States tangerine and mandarin crop is forecast at 925,000 tons, down 4 percent from last month but up 15 percent from last season's final utilization. The California forecast, at 22.0 million boxes (880,000 tons), is down 4 percent from last month but up 15 percent from the previous year. **Lemons:** The April forecast for the 2018-2019 United States lemon crop is 852,000 tons, down slightly from last month and down 4 percent from last season's final utilization. The California production forecast, at 20.0 million boxes (800,000 tons), is unchanged from last month but down 6 percent from the 2017-2018 season. ### Statistical Methodology Survey procedures: The orange objective yield survey for the April 1 forecast was conducted in Florida. In August and September of last year, the number of bearing trees and number of fruit per tree is determined. In August and subsequent months, fruit size measurement and fruit droppage surveys are conducted, which are combined with the previous components to develop the current forecast of production. California and Texas conduct grower surveys on a quarterly basis in October, January, April, and July. California also conducts objective measurement surveys in September for Navel oranges and in March for Valencia oranges. **Estimating procedures:** State level objective yield estimates for Florida oranges were reviewed for errors, reasonableness, and consistency with historical estimates. The Florida Field Office submits its analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the Florida survey data and their analyses to prepare the published April 1 forecast. Reports from growers in California and Texas were also used for setting estimates. These three States submit their analyses of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published April 1 forecast. **Revision policy:** The April 1 production forecasts will not be revised. A new forecast will be made each month throughout the growing season. End-of-season estimates will be published in the Citrus Fruits Summary released in August. The production estimates are based on all data available at the end of the marketing season, including information from marketing orders, shipments, and processor records. Allowances are made for recorded local utilization and home use. **Reliability:** To assist users in evaluating the reliability of the April 1 production forecasts, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the April 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of squared percentage deviations for the latest 20-year period is computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. The "Root Mean Square Error" for the April 1 orange production forecast is 3.0 percent. However, if you exclude the four abnormal production years (one freeze season and three hurricane seasons), the "Root Mean Square Error" is 3.3 percent. This means chances are 2 out of 3 that the current orange production forecast will not be above or below the final estimate by more than 3.0 percent, or 3.3 percent excluding abnormal seasons. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 5.1 percent, or 5.7 percent, excluding abnormal seasons. Changes between the April 1 orange forecast and the final estimates during the past 20 years have averaged 157,000 tons (179,000 tons, excluding abnormal seasons), ranging from 0 to 502,000 tons regardless of exclusions. The April 1 forecast for oranges has been below the final estimate 9 times, above 10 times, and equal once (below 6 times, above 9 times, and equal once excluding abnormal seasons). The difference does not imply that the April 1 forecast this year is likely to understate or overstate final production. # **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |---|----------------| | Travis Thorson, Head, Field Crops Section | (202) 720-2127 | | David Colwell – Current Agricultural Industrial Reports | | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | (202) 720-9526 | | James Johanson – County Estimates, Hay | (202) 690-8533 | | Jeff Lemmons – Oats, Soybeans | | | Sammy Neal – Peanuts, Rice | (202) 720-7688 | | Jannety Mosley – Crop Weather, Barley | (202) 720-7621 | | Jean Porter – Rye, Wheat | | | Chris Singh – Cotton, Cotton Ginnings, Sorghum | | | Travis Thorson – Sunflower, Other Oilseeds | (202) 720-7369 | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Pears, Strawberries, Tomatoes | (202) 720-2157 | | Fleming Gibson – Avocados, Cauliflower, Celery, Citrus, Coffee, Dates, | , , | | Figs, Kiwifruit, Nectarines, Olives, Green Peas, Taro, Watermelons | (202) 720-5412 | | Greg Lemmons – Blackberries, Blueberries, Boysenberries, Cranberries, | | | Cucumbers, Potatoes, Pumpkins, Raspberries, Squash, Sugarbeets, | | | Sugarcane, Sweet Potatoes | (202) 720-4285 | | Dan Norris - Artichokes, Austrian Winter Peas, Cantaloupes, Dry Beans, | | | Dry Edible Peas, Honeydews, Lentils, Mushrooms, Peaches, Snap Beans | (202) 720-3250 | | Daphne Schauber – Bell Peppers, Broccoli, Cabbage, Chile Peppers, | | | Floriculture, Grapes, Hops, Maple Syrup, Tree Nuts, Spinach | (202) 720-4215 | | Joshua Bates - Apples, Asparagus, Carrots, Lima Beans, Onions, | | | Plums, Prunes, Sweet Corn, Tobacco | (202) 720-4288 | 16 ### **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit www.nass.usda.gov and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. - Cornell's Mann Library has launched a new website housing NASS's and other agency's archived reports. The new website, https://usda.library.cornell.edu. All email subscriptions containing reports will be sent from the new website, https://usda.library.cornell.edu. To continue receiving the reports via e-mail, you will have to go to the new website, create a new account and re-subscribe to the reports. If you need instructions to set up an account or subscribe, they are located at: https://usda.library.cornell.edu/help. You should whitelist notifications@usda-esmis.library.cornell.edu in your email client to avoid the emails going into spam/junk folders. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination Complaint Form</u> (PDF), found online at <u>www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer</u>, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov. # USDA NASS Data Users' Meeting Tuesday, April 23, 2019 University of Chicago – Gleacher Center 450 North Cityfront Plaza Drive Chicago, IL 60611 312-464-8787 USDA's National Agricultural Statistics Service will hold an open forum for users of U.S. domestic and international agriculture data. NASS is organizing the 2019 Data Users' Meeting in cooperation with five other USDA agencies – Agricultural Marketing Service, Economic Research Service, Farm Service Agency, Foreign Agricultural Service, and World Agricultural Outlook Board – and the Census Bureau's Foreign Trade Division. Agency representatives will provide updates on recent and pending changes in statistical and information programs important to agriculture, answer questions, and welcome comments and input from data users. For registration details or additional information about the Data Users' Meeting, see the meeting page on the NASS website (https://www.nass.usda.gov/Education_and_Outreach/Meeting/index.php). Contact Vernita Murray (NASS) at 202-690-8141 or vernita.murray@nass.usda.gov or Patricia Snipe (NASS) at 202-720-2248 or patricia.snipe@nass.usda.gov for information. The Data Users' Meeting precedes the Industry Outlook Conference at the same location on Wednesday, April 24, 2019. The outlook meeting brings together analysts from various commodity sectors to discuss developments and trends. For registration details or additional information about the Industry Outlook Conference, see the conference page on the LMIC website (http://lmic.info/page/meetings). Or contact Laura Lahr at 303-716-9935 or laura.lahr@lmic.info.